

MISR/MODIS intercomparisons and data fusion

David J. Diner, MISR Principal Investigator

Jet Propulsion Laboratory,
California Institute of Technology
and the MISR team

MODIS Science Team Meeting
23 March 2005

MISR characteristics

Standard products are processed and archived at the NASA Langley Atmospheric Sciences Data Center
eosweb.larc.nasa.gov

**9 view angles at Earth surface:
70.5° forward to 70.5° aftward**

Four spectral bands at each angle:
446 nm \pm 21 nm
558 nm \pm 15 nm
672 nm \pm 11 nm
866 nm \pm 20 nm

275 m sampling in all nadir bands and red band of off-nadir cameras

1.1 km for the other channels

400-km swath: Complete zonal coverage
9 days at equator
2 days at poles

7 minutes to observe each scene at all 9 angles

Digitization: 14 bits

Radiometry

MISR calibration

A comprehensive review of these data sources in 2003-2004 led to downward revision of the MISR radiances by 3% in the red and 2% in the NIR

MISR On-Board Calibrator

Vicarious calibrations and validations over desert playas and dark water sites

AirMISR

MISR lunar images

MISR ocean aerosol optical depths prior to 2004 calibration revision

BJGaitley, 15Jul20

MISR-AERONET difference was ~0.05 at 558 nm

Similar differences were seen with airborne sunphotometer (AATS-14) data and with MODIS

R. Kahn, W-H. Li, W. Abdou, L. Remer

Effect of recent product revisions on retrieved MISR AOD over water

Calibration revisions

Initial MISR-AERONET-AATS 14 comparisons suggest that the MISR ocean AOD bias has been eliminated

New dust models

Medium-sized weakly-absorbing (1% hematite) grain-shaped dust models provide the best fit to MISR radiances over dust plumes

R. Kahn, O. Kalashnikova, D. Diner

Comparison of revised radiometric scale with 5 years of MISR vicarious calibration history

C. Bruegge, W. Abdou

MISR revised calibration compared to MODIS and other sensors

C. Bruegge, W. Abdou

MISR/MODIS radiance intercomparison in the Arctic

Arctic Ocean/Greenland/Baffin Bay/Baffin Island
Terra path 26—15 orbits from 2002

E. Clothiaux

Details of MISR/MODIS radiance intercomparison

MISR: 672 nm
MODIS: 645 nm
Not adjusted for spectral shift, ozone

MISR-MODIS difference (%)
as function of radiance

MISR-MODIS difference (%)
as function of location

Aerosols and cirrus

MISR/MODIS standard product complementarity: MISR retrievals over bright surfaces

R. Kahn, J. Martonchik, W. Abdou, B. Gaitley, D. Diner

Synergistic sensitivities to aerosol particle properties

MODIS: broad spectral coverage
enhances sensitivity to size,
particularly coarse mode

MISR: multiangle data
provides sensitivity to shape

O. Kalashnikova, R. Kahn, D. Diner

MISR/MODIS cirrus case study at ARM Oklahoma site

**MISR is sensitive to particle shape
MODIS is sensitive to particle size**

S. McFarlane, R. Marchand, T. Ackerman

Cloud structure, heights, and detection

Morphological diversity of marine stratocumulus clouds

R. Davies

Multiangle tests of cloud homogeneity

1-D theory fits
MISR observations

1-D theory does not fit
MISR observations

Multiangle data provides a physical consistency check on
MODIS 1-D cloud retrieval assumption

Cloud morphology, along with cloud microphysics, plays a
major role in determining TOA bidirectional reflectance

A. Horvath, R. Davies

Application to retrievals of cloud liquid water: MODIS/MISR/TMI fusion

Reasonable consistency ($\pm 25\%$) is obtained between MODIS and TRMM Microwave Imager (TMI) LWP for shallow, boundary layer clouds.

MISR is used as a check on the applicability of 1-D retrieval theory.

MODIS/TMI consistency is

Oblique views make it possible to scan down the sides of deep clouds:

	nadir only	nadir+60°
cloud vertical extent	no information	$10.5 \pm 0.8 \text{ km}$
extinction coefficient	no information	$8 - 22 \text{ km}^{-1}$ (higher at base)
cloud optical depth	> 60	150 ± 30

A. Horvath, R. Davies

MISR stereo retrievals of cloud top heights (CTH)

Trade wind cumuli: high sensitivity

MISR cloud heights
--independent of radiometric calibration,
atmospheric temperature profiles, cloud
emissivity

Typhoon Sinlaku

Comparison of MISR stereo heights with radar/lidar

Radar/lidar maximum height

MISR stereo height

MISR stereo height

MISR stereo height

Clear-sky or opaque cloud top

Broken boundary layer clouds

Semi-opaque cirrus

Thin cloud over other clouds (MISR determines the height of the lower cloud tops)

Thin cloud over surface

R. Marchand, T. Ackerman

MISR/MODIS CTH comparisons

MISR and MODIS in good agreement for single-level mid-high clouds (accuracy ~500 m)

MISR performs well for low clouds, MODIS 11 μm brightness temperatures problematic

Multi-layer situations problematic for MISR operational (near-nadir) stereo, altitude detected depends on high cloud optical depth

Typically MODIS CTH > MISR CTH (difference ~600 m)

C. Naud, J-P. Muller, E. Clothiaux

Discriminating polar clouds from snow and ice with MISR

Stereo

Arctic, near Queen Elizabeth Islands, 28 August 2000

Bidirectional reflectance factor

Stereoscopically-derived
cloud-top height

Angular reflectance signature

Antarctica, 2 April 2001

Red band
bidirectional reflectance
factor

Band-differenced
angular
signature

L. Di Girolamo, M. Wilson, C. Moroney

Strength of MISR/MODIS fusion for polar clouds

Overall classification accuracies relative to “expert” labels

Arctic Ocean/Greenland/Baffin Bay/Baffin Island

Terra path 26—15 orbits from daylight season of 2002

MODIS: 86% [detects the highest cloud, whether optically thick or thin]

MISR stereo only: 75% [locates the first (from space) optically thick surface; thin clouds problematic for near-nadir stereo]

MISR stereo + angular signatures: 92%

MISR + MODIS: 95-97%

Terra CERES-MISR-MODIS fusion

Capitalizes on excellent separation of clouds from ice for understanding polar radiation budget

CALIPSO and CloudSat synergy can be used to quantify cloud optical depths giving rise to MODIS high cloud/MISR low cloud detections

Fires and smoke

Direct height retrieval of UT/LS smoke from the Chisholm fire, 29 May 2001

MODIS

QuickTime™ and a
TIFF (LZW) decompressor
are needed to see this picture.

TOMS Aerosol Index (AI)

MISR

M. Fromm, D. Diner, C. Moroney, C. Averill

MODIS fire/MISR stereo fusion for wildfire studies

MODIS fire detection

MODIS:
Thermal channels
pinpoints fire locations

MISR:
Oblique views enhance
plume sensitivity

**Stereo retrieves plume
heights**

**Provides smoke injection
data for CTMs**

Southern California, 26 October 2003

Vegetation

Example of MISR surface directional reflectance retrieval

J. Martonchik

MISR/MODIS land surface product intercomparisons

Land surface albedo
(B. Pinty, S. Liang, H. Fang)

LAI/FPAR over sparsely vegetated land (shrubs account for 25% of global vegetation)
(R. Myneni, Y. Knyazikhin, J. Hu)

MISR/MODIS synergy/fusion over land surfaces

Bell-shaped BRF:
Tree crowns of
medium-high density
against bright
background

Bowl-shaped BRF:
Sparse vegetation
and dense,
closed canopies

Map: Australian Surveying and
Land Information Group

B. Pinty, N. Gobron, J-L. Widlowski, M. Verstraete

MISR along-track multiangle data provide independent structural information

MISR/MODIS fusion studies:

B. Braswell et al.: Amazon deforestation and regrowth

M. Chopping et al.: Woody biomass incursion into arid grasslands

Conclusions

Simultaneous broad spectral coverage from MODIS and wide angular coverage from MISR makes a uniquely valuable combination:

Having independent retrievals of related parameters from each sensor using different methodologies is a key element of a robust observing system.

Data fusion capitalizes on complementary sensitivities to aerosol, cloud, and surface properties.

MISR/MODIS data fusion is currently being done in research mode

Products using joint retrievals can be considered—

Aerosols

Polar clouds

Fires

Land surface

Some of these were described in the Terra extension proposal (Senior Review).

Joint data analysis tool development would also be a great benefit to the scientific community.